
Perceval

Software Project Data at your will

FOSDEM, Brussels, 04-02-2018

Valerio Cosentino
@_valcos_
valcos@bitergia.com
<https://speakerdeck.com/bitergia>


Outline


Context

Perceval

Perceval in action


Exploitation

/context


 Bitergia

/context


Are there new contributors?


/context


How many bugs were fixed
past month?


**Does our gender diversity has
increased lately?**


/perceval


Perceval gathers data for you


/perceval


/perceval

Goal -> retrieve information* from data sources


...and many more


* information: collection of items (issues, commits, ...)


Data source and Perceval data

```
{ "backend_name": "GitHub",  
  "backend_version": "0.13.0",  
  "category": "issue",  
  "data": {  
 "comments": 5,  
 "comments_data": [...]  
 "created_at": "2017-02-28T05:33:10Z",  
 ...,  
 "id": 210691361,  
 "state": "closed",  
 "title": "..",  
 "updated_at": "2017-03-02T09:51:49Z"  
  },  
  "origin": "https://github.com/grimoirelab/perceval",  
  "perceval_version": "0.9.10",  
  "tag": "https://github.com/grimoirelab/perceval",  
  "timestamp": 1517479766.878609,  
  "updated_on": 1488448309.0,  
  "uuid": "77a42463d5d0a34b1d58006263b85909a9788b52" }
```


Data source
data


Perceval
data


/perceval


Organization -> 3 actors


/perceval


Operations -> **fetch** & fetch-from-archive


/perceval


Operations -> fetch & **fetch-from-archive**


As a program

```
$ perceval github grimoirelab perceval --from-date=2017-03-01 --api-token=5e3d7cc...
```

```
[2018-02-01 12:31:10,683] - Sir Perceval is on his quest.
```

```
[2018-02-01 12:31:11,712] - Getting info for https://api.github.com/users/jgbarah
```

```
[2018-02-01 12:31:12,069] - Getting info for https://api.github.com/users/acs
```

```
...
```

```
[2018-02-01 12:34:22,728] - Sir Perceval completed his quest.
```

As a Python3 library

```
from perceval.backends.core.github import GitHub
```

```
from_date = datetime.datetime(2017, 3, 1)
```


```
github = GitHub("grimoirelab", "perceval", api_token="5e3d7cc...")
```

```
for issue in github.fetch(from_date=from_date):
```

```
 print(issue['data'])
```


/explotation


grimoirelab/perceval
grimoirelab.github.io


youtube.com/watch?v=eH1sYFoHdc8


@grimoirelab
@_valcos_